

Richard Wynne Director

Commercial Airplanes Environment and Aviation Policy

July 27, 2011

U.S. Department of Energy Biomass 2011 Aviation and Sustainable Biofuel

Developing innovative solutions

We recognize the importance of protecting our ecosystem. That is why we are unleashing the expertise of Boeing employees to design environmentally progressive products, research cleaner fuels, [and] enhance the global air traffic system to reduce the carbon footprint of air travel.

Jim McNerney Chairman, President and CEO The Boeing Company

The Challenge: Carbon-Neutral Growth

Using less fuel

- Efficient airplanes
- Operational efficiency

Changing the fuel

- Lower lifecycle CO₂
- No infrastructure modifications
- "Sustainable Biofuel"

Sustainable aviation biofuel is an essential growth enabler

Main Categories of Alternative Fuels

Fossil Fuels

Opportunities

- Significant supplies
- Proven technology

Challenges

- Capital costs
- Energy, water intensive
- CCS tech. not mature

1st Generation **Biofuel**

- Steady supply
- Public policy support
- Use of food crops
- Airplane compatibility

2nd Generation **Biofuel**

- Lower lifecycle CO₂
- Avoids "food for fuel"
- Regional solutions
- Supply chain not mature
- Costs near-term

We are focusing our efforts on sustainable biofuel

Sustainability Considers Environmental, Economic, Social Impacts

Lower CO₂ lifecycle

Does not compete with food or promote deforestation

Sustainable Biofuel Strategy

Enable the industry to achieve market viability by 2015

Five focus areas

Fuel Approval

Feedstock Pathways

Airport Infrastructure

Commercial Production

Advocacy

Acting as a Catalyst to Accelerate Broad Commercialization

Sustainable Aviation Biofuels: Tested Rigorously and Chemically Validated

Sustainable Biofuel Test Flights

Virgin Atlantic Coconut and Babassu

Dec 2008

Air New Zealand **Jatropha**

Jan 2009

June 2010

Continental Algae and Jatropha

Jan 2009

Japan Airlines Camelina, Jatropha, Algae

Apr 2010

F/A-18 Camelina

Dutch AH-64 Apache Algae and Cooking Oil

Sustainable Biofuel Strategy

Enable the industry to achieve market viability by 2015

Five focus 'eas

BTL & HRJ BTL & TM ED

Feedstock Pathways Airport Infrastructure

Commercial Production

Advocacy

Acting as a Catalyst to Accelerate Broad Commercialization

Candidate Sustainable Biofuel Feedstocks

Oilseeds

Algae

Cellulosic

Municipal Solid Waste

Building Blocks to Creating Scalable Supply

Candidate Sustainable Biofuel Feedstocks

Camelina Ready Now

Challenges

- Limited total yield
- Tied to grain markets

Jatropha Ready Now

Challenges

- Warm climates only
- Manual harvest today

Halophytes
Ready in 2 to 4 years

Challenges

- Prove at scale
- Optimize agronomy

Algae
Ready in 5 to 10 years

Challenges

- Bio-optimization
- Competing approaches
- Processing costs

Viability Based on Timing, Technology and Local Resources

Sustainable Biofuel Will Work in Existing Aviation Infrastructure

- Meets fuel performance requirements
- Requires NO change to airplanes or engines
- Requires NO change to infrastructure
- Can be mixed or alternated with Jet fuel from petroleum

Sustainable Biofuel Strategy Enable the industry to achieve market viability – by 2015

Five Focus Areas

Acting as a Catalyst to Accelerate Broad Commercialization

Sustainable aviation biofuel projects around the world

Biofuels case studies – see www.enviro.aero

A map showing current global development and research into biofuels

Promoting Sustainable Biofuel for Aviation

SAFUG is committed to advancing the development and commercialization of sustainable aviation biofuel

Promoting Sustainable Biofuel for Aviation

Members:

Recent Biofuel Activity

Boeing and American Airlines to Accelerate Quieter, Cleaner Aviation Technologies

Lufthansa begins scheduled commercial service on A320

ASTM Approves use of Bioderived Renewable Fuels

Sustainable Aviation Fuels Northwest regional study completed

Plan de Vuelo study completed

Virgin Atlantic Biofuel Test Flight

Boeing and Air China plan Biofuel Tests

Air New Zealand Biofuel Test Flight

Honeywell UOP flies Lindbergh's route across Atlantic

JAL Flight Brings Aviation One Step Closer to Using Biofuel

Continental Airlines Flight Demonstrates Use of Sustainable Biofuels

Boeing Issues First Latin American Study on Jatropha Sustainability

Biofuels Flightpath framework program announced

Finnair to begin regular commercial service

KLM flies first commercial passenger flight; announces regular service

Thomson Airways set for first commercial UK biofuels flight

Boeing 747-8F Flies Historic Biofuel Flight: Seattle to Paris – all engines on biofuel

The Chemistry of Typical Jet Fuel

Ideal Carbon Length C8-C16

Sulfur, Nitrogen, Oxygen Containing Compounds

Acids, phenols, etc

Fuels Approval Process – ASTM D 4054

Standard Practice for Qualification and Approval of New Aviation Turbine Fuels and Fuels Additives

Copyright © 2011 Boeing. All rights reserved.

Policy Needs

- Recognition of fuel feedstocks
 - Parity for algae, oilseeds
 - Co-product approvals

- Government support of frameworks
 - Security for would-be producers
 - Permitting for production

 Long-term contracting authority for governments

Farm to Fly

- Initiative between aviation industry and US government agencies to accelerate biofuel commercialization
- What: Address challenges of cost, feedstock availability
 - Identify and advocate policy initiatives to launch end-to-end supply chain

Examples:

- Coordinate and integrate government policies
- Incorporate new feedstocks into existing laws
- US biorefinery capacity evaluation
- Potential to focus USG resources

Air Transport Association/Boeing: Partnering for Future Fuels

First Transatlantic Biofuel Flight With Commercial Aircraft

747-8 Freighter flown to Paris Air Show on sustainable aviation biofuel - July 2011

Sustainable Aviation Biofuel Progress Report

Progress

- Flight tests met / exceeded expectations
- Regional assessments PNW, Australia, Mexico, ...
- Military platforms qualified
- ASTM HRJ SPK approval eff. July 1st
- Commercial flights beginning KLM, Lufthansa, Thomson/TUI, Finnair...

Next Steps

- Continued emphasis on sustainability
- Research expanded feedstocks/pathways
- Commercial production scale-up
- Stretch goal: 1st 1% by 2015 (~600 MGY)

Great progress. Superior fuel. Early in the journey

Biofuel Policy Themes

Key focus areas:

- Parity / Level playing field
- Acceleration scale and cost
- Harmonization
- Pathways- road mapping
- Financing

Key regulatory areas:

- Tax
- Agriculture, Forestry
- Energy
- Environment
- Transportation

Ongoing work areas:

- Look for gaps, opportunities
- Craft recommendations, implement
- Coordination with national, international

Top Six SAFN Recommendations

- Strategic focus on sustainable fuels for aviation
- Stable, long-term policy to attract investment
- Support for aviation fuels under RFS2
- State and local support of infrastructure and training
- Target regional R&D
- Incorporate sustainability criteria

Copyright © 2011 Boeing. All rights reserved.

